| | EXHIBIT R-2, | RDT&E Budget Item | Justification | | | DATE: | | | | | | | |--|--------------|-------------------|---------------|---------|---------|---------|---------|--|--|--|--|--| | | | | | | | | | | | | | | | APPROPRIATION/BUDGET ACTIVITY | LATURE | | | | | | | | | | | | | REASEARCH DEVELOPMENT TEST & EVALUATION, NAV | /ELOPMENT | | | | | | | | | | | | | COST (\$ in Millions) | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | | | | | Total PE Cost | 48.517 | 43.276 | 39.842 | 25.855 | 26.854 | 27.622 | 28.452 | | | | | | | 0556 EW COUNTER RESPONSE | 32.771 | 32.861 | 33.143 | 24.427 | 25.485 | 26.217 | 27.015 | | | | | | | 1742 EW TECHNICAL DEVELOPMENT | .867 | .934 | .652 | .675 | .694 | .714 | .733 | | | | | | | 2175 TACTICAL AIR ELECTRONIC WARFA | 12.928 | 7.516 | 5.364 | | | | | | | | | | | 2260 SPECIFIC EMMITTER ID | .697 | .715 | .683 | .753 | .675 | .691 | .704 | | | | | | | 9999 CONGRESSIONAL ADD | 1.254 | 1.250 | | | | | | | | | | | #### A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: | (U) This element includes development of electronic warfare systems for the United States Navy (USN), United States Marine Corps (USMC), and United States Army (USA) tactical aircraft, USMC helicopters, | |--| | surface combatants, data link vulnerability assessments, precision targeting, USMC communications and non-communications jammers, and development and testing of electronic warfare devices for emergency | | contingencies. | | | EXHIBIT | R-2a, RDT&E | Project Justific | cation | | | | DATE: February 2006 | |---|---------|----------------------------|------------------|---------|---------|---------|----------------------------|---------------------| | APPROPRIATION/BUDGET ACTIVITY RDT&E, N / | | PROGRAM EL
0604270N, EV | | | 1E | | PROJECT NU
0556, EW COL | AME | | COST (\$ in Millions) | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | 0556 EW COUNTER RESPONSE RDT&E Articles Qty | 32.771 | | 33.143 | | 25.485 | | 27.015 | | #### A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: (U) This Program Element (PE) develops upgrades to cope with the increasingly complex and dense threat environment. The required improvements in EA-6B Electronic Attack (EA) will be achieved by applying state-of-the-art signal exploitation/processing/display techniques, improved tactics and jamming capabilities. Tactical communications connectivity improvements include Joint Tactical Terminal and Tactical Receive Equipment (TRE) Related Applications (TRAP), Tactical Digital Information Exchange System-B (TADIXS-B), Tactical Digital Information Link-J (TADIL-J), Tactical Information Broadcast Services (TIBS), Tactical Reconnaissance Information Exchange System (TRIXS), USN/USAF Advisory Support Network (ASN) Intelnet, Demand Assigned Multiple Access (DAMA)-capabilities within ForceNet. The EA-6B weapon system is ultimately designed for precision targeting, jamming and destruction of enemy land based, ship borne and airborne command, control and communications (C3), and radars associated with early warning, target acquisition surveillance, anti-aircraft artillery, air-to-surface, surface-to-surface, and surface-to-air missiles. In this capacity, the EA-6B will support both carrier based tactical aircraft strike group operations, and joint forces, in dense radar controlled environments. This PE is directly supporting emerging asymmetric threats currently being addressed by the United States Nawy (USN) and the Department of Defense (DOD). These efforts include the continued development of Force Protection/Glodal War on Terror (GWOT) (classified discussion upon request), Navigation (NAV) and Information Operations (I/O) applications, increased night vision and tracking capabilities, and enhanced communications jamming. The efforts under this program element provide for the electronic countermeasures response to these advanced threat weapon systems and C3 networks which are expanding in density and technical complexity. This PE funds the continuing development and integration of all EW and EA systems for the EA-6B el The test articles begun in FY 1999 are; two EA-6B aircraft modified to support the Improved Capability (ICAP) III program and Low Band Transmitter (LBT) Engineering Development Models (EDMs). The two EA-6B ICAP III aircraft will be used as test articles during government test and evaluation of MIDS/Link-16 and other EW improvements. The LBT EDMs are broken out as LBT Antenna Set EDMs and Amplifier Set EDMs. The ALQ-99 LBT Antenna Group will provide an expanded war fighting capability against the early warning/acquisition radars and communication links of modern integrated air defense systems. The LBT entered E&MD in September 1996, followed by Low Rate Initial Production (LRIP) in FY 2005 and Full Rate Production (FRP) approval (Milestone III) anticipated in FY 2007. All efforts and system upgrades include the conversion of and transition from the Tactical EA-6B Mission System (TEAMS) mission planner software to the Joint Mission Planning System (JMPS), including development of EA-6B Unique Planning Modules. A requirement exists to allow the EA-6B to participate in various coordinated targeting scenarios such as Network Centric Warfare, Force Net, improved Suppression of Enemy Air Defenses/Destruction of Enem Air Defenses, (SEAD/DEAD), and other strategic-and theatre-based DOD networks and strategies. Likewise, the ICAP III system shall be matured to enable the fusion and correlation of both organic and non-organic threat information to better present sensor and targeting information to the theatre commander via coordinated efforts with other airborne, ground and ship-based operations. A method of implementing this requirement is to include the EA-6B on the Link-16 EW Network. Incorporation of the full EW Link-16 message set into the EA-6B and participation of the ICAP III within the Network Centric Warfare arena will greatly improve the Strike Group Commander's situational awareness. | | EXHIBIT R-2a, RDT&E Project Justification | | | | | |---------------------------------------|---|---------------------------------|------------------------|---------------|--| | | | | | February 2006 | | | APPROPRIATION/BUDGET ACTIVITY | | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND NA | AME | | | RDT&E, N / | BA 5 | 0604270N, EW DEVELOPMENT | 0556, EW COUNTER RESPO | ONSE | | | B. ACCOMPLISHMENTS / PLANNED PROGRAM: | | | | | | | | FY 2005 | FY 2006 | FY 2007 | | |---|---------|---------|---------|--| | Accomplishments / Effort / Sub-total Cost | .250 | | | | | RDT&E Articles Qty | | | | | #### FIBER OPTIC (U) Complete the development of the Fiber Optic Wave Division Multiplexing Flight Testing Optical Communications using Open Standards (FOCUS) 2 for the developmental testing, and the EA-6B lab at Point Mugu and Crane, for the Highly Integrated Photonics (HIP). | | FY 2005 | FY 2006 | FY 2007 | | |---|---------|---------|---------|--| | Accomplishments / Effort / Sub-total Cost | 9.004 | 10.254 | 11.608 | | | RDT&E Articles Qty | | | | | #### JATO (U) Continue software development and test support required to address and counter new threat development for both the ICAP II and ICAP III EA configurations. JATO will continue to optimize and generate tactics and techniques as the full potential of the ALQ-218's selective reactive jamming capabilities are developed and employed. JATO will optimize the fusion and correlation of the ALQ-218 tracks with other national asset contacts. JATO also continues to lead our efforts in Force Protection/GWOT (classified discussion upon request) and Next Generation Jammer. | | FY 2005 | FY 2006 | FY 2007 | | |---|---------|---------|---------|--| | Accomplishments / Effort / Sub-total Cost | 1.462 | 2.259 | 2.403 | | | RDT&E Articles Qty | | | | | #### LINK-16 MESSAGE SETS AND DATA LINKS (U) Complete testing and correction of deficiencies of the Link-16 modification. Mature the ICAP III weapon system and Link 16 network participation to its full potential by incorporating additional Electronic Warfare message sets enabling full integration with other EW national assets. These data link enhancements will enable the EA-6B ICAP III participation within Force Net and facilitate the EA contributions to the greater situational awareness allowed by NetWork Centric Warfare efforts. | | 27(1) | BIT R-2a, RDT&E Project Justification | DATE: February 2006 |
---|----------------------|---|--| | PROPRIATION/BUDGET ACTIVITY | | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND NAME | | DT&E, N / | BA 5 | 0604270N, EW DEVELOPMENT | 0556, EW COUNTER RESPONSE | | | FY 2005 | FY 2006 FY 2007 | | | ccomplishments / Effort / Sub-total Cost | 1.4 | 85 1.810 2.823 | | | DT&E Articles Qty | | | | | MISSION PLANNING | | | | | (II) Penlacement of the Tectical EA SP Mission Syste | m (TEAMS) with th | e Joint Mission Planning Systems (JMPS) and associated EA-6 | SP Unique Planning Components (UDC's) | | (0) Replacement of the Tactical EA-0B Mission System | III (TEAWS) WILL III | e John Mission Flamming Systems (JMFS) and associated EA-C | onique Fianting Components (OFC's). | 1 | Territoria Territoria | | | | FY 2005 | FY 2006 FY 2007 | | | complishments / Effort / Sub-total Cost
DT&E Articles Qty | 8.2 | 93 14.403 14.483 | | | TAL AILIGES QIY | | | | | | t of 4 Block upgrad | es to deliver approximately 15 months apart. | | | Navigation System (EGI), HARM, ALE-47, Low Band 1 to full potential in the ForceNet environment will consis | it of 4 Block upgrad | es to deliver approximately 15 months apart. | | | | t of 4 Block upgrad | es to deliver approximately 15 months apart. | | | to full potential in the ForceNet environment will consis | FY 2005 | FY 2006 FY 2007 | | | to full potential in the ForceNet environment will consis | | FY 2006 FY 2007 | | | | FY 2005 | FY 2006 FY 2007 | | | to full potential in the ForceNet environment will consis | FY 2005 | FY 2006 FY 2007 | | | to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist complishments / Effort / Sub-total Cost DT&E Articles Qty | FY 2005
12.2 | FY 2006 FY 2007 1.826 1.826 | | | to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will be provided by | FY 2005
12.2 | FY 2006 FY 2007 1.826 1.826 | ity into the ICAP III aircraft as well as resolving the related OPEVAL/VCD | | to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist complishments / Effort / Sub-total Cost DT&E Articles Qty | FY 2005
12.2 | FY 2006 FY 2007 1.826 1.826 | ity into the ICAP III aircraft as well as resolving the related OPEVAL/VCD | | to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will be provided by | FY 2005
12.2 | FY 2006 FY 2007 1.826 1.826 | ity into the ICAP III aircraft as well as resolving the related OPEVAL/VCD | | to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will be provided by | FY 2005
12.2 | FY 2006 FY 2007 1.826 1.826 | ity into the ICAP III aircraft as well as resolving the related OPEVAL/VCD | | to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will be provided by | FY 2005
12.2 | FY 2006 FY 2007 1.826 1.826 | ity into the ICAP III aircraft as well as resolving the related OPEVAL/VCD | | to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to
full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will be provided by | FY 2005
12.2 | FY 2006 FY 2007 1.826 1.826 | ity into the ICAP III aircraft as well as resolving the related OPEVAL/VCD | | to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will consist to full potential in the ForceNet environment will be provided by | FY 2005
12.2 | FY 2006 FY 2007 1.826 1.826 | ity into the ICAP III aircraft as well as resolving the related OPEVAL/VCD | | PPROPRIATION/BUDGET ACTIVITY | | LAHIDH | R-2a, RD1&E | Project Justifica | ation | | | DATE: | ebruary 2006 | |--|----------|--------------------------|-----------------------------|-----------------------------|-------|------|----------------------------------|------------|--------------| | | BA 5 | | | EMENT NUMB | | IE . | PROJECT NUMBE
0556, EW COUNTE | R AND NAME | ebidary 2000 | | . PROGRAM CHANGE SUMMARY | | | | | | | | | | | Funding: Previous President's Budget: Current President's Budget: | FY | 2005
33.558
32.771 | FY 2006
33.362
32.861 | FY 2007
32.775
33.143 | | | | | | | Total Adjustments | | -0.787 | -0.501 | 0.368 | | | | | | | Summary of Adjustments Congressional Reductions Congressional Rescissions Congressional Undistributed Reduct | tions | -0.548 | -0.349 | | | | | | | | Congressional Increases
Economic Assumptions
Miscellaneous Adjustments | | 0.007 | -0.152 | 0.368 | | | | | | | Miscellaneous Adjustments | Subtotal | -0.246
-0.787 | -0.501 | 0.368 | | | | | | | | | | | | | | | | | | Technical: | | | | | | | | | | | Technical: Not Applicable. | | | | | | | | | | | February 2006 APPROPRIATION/BUDGET ACTIVITY PROGRAM ELEMENT NUMBER AND NAME PROJECT NUMBER AND NAME | EX | DATE: | | |--|-------------------------------|---------------------------------|---------------------------| | | | | February 2006 | | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND NAME | | RDT&E, N / 0604270N, EW DEVELOPMENT 0556, EW COUNTER RESPONSE | RDT&E, N / BA 5 | 0604270N, EW DEVELOPMENT | 0556, EW COUNTER RESPONSE | #### E. ACQUISITION STRATEGY: The LBT development contract occurred following a full and open competition and was awarded to BAE Systems (formerly MARCONI). Following development and successful DT/OA, sole source LRIP contracts will be awarded. Following successful OT, a sole source production contract was awarded. The ICAP III contract, an E&MD CPIF/AF basic contract with two Fixed Price Incentive (FPI) production options, was awarded to a Northrop Grumman team in March 1998 following Milestone II and a full and open competition. The contract was changed to a CPAF contract in FY 1999. LRIP contract award was completed in FY 2003. Milestone III and Full Rate Production discussions were completed in November 2005 with Initial Operating Capability in September 2005. | Exhibit R-3 Cost Analysis (page 1) | | | | | | | | | DATE: | Februa | ry 2006 | | |---|----------------|---|------------|---------|-------------|------------|-------------|---------|-------------|--------------|------------|----------| | APPROPRIATION/BUDGET ACTIVITY | | PROGRAM ELEMENT | | | | PROJECT I | NUMBER AN | ID NAME | | | • | | | RDT&E, N / | BA 5 | 0604270N, EW DEVELOPMENT | | | | 0556. EW C | OUNTER RI | ESPONSE | | | | | | , , , , , | Contract | , | | | | , | | | | | | Target | | | Method & | | Total PY s | FY 2005 | FY 2005 | FY 2006 | FY 2006 | FY 2007 | FY 2007 | Cost to | | Value of | | Cost Categories | Type | Performing Activity & Location | Cost | Cost | Award Date | | Award Date | Cost | Award Date | | Total Cost | Contract | | PRODUCT DEVELOPMENT | турс | T CHOITING MOUNTLY & LOCATION | 0031 | 0031 | / Wara Date | 0031 | / Ward Bate | 0031 | / Wara Bate | Complete | Total Cost | Contract | | AWARD FEES- ICAP III | C-CPAF | NORTHRUP GRUMMAN SYS, NY | 6.665 | 1 906 | 10/30/2004 | | | | | | 8.571 | 8.57 | | PHD - ICAP III Blk Updates/MIDS | | NORTHRUP GRUMMAN SYS, NY | 8.498 | 2.000 | 10/4/2004 | | 10/31/2005 | 8 128 | 10/31/2006 | 17.500 | | 43.33 | | PRIMARY HDW DEVELOP-ICAP III | | NORTHRUP GRUMMAN SYS, NY | 245.304 | 1.101 | 1/7/2005 | | 11/30/2005 | | 11/30/2006 | 13.750 | | 265.30 | | SYSTEMS ENGINEERING | | NAWCAD, PATUXENT RIVER MD | 29.752 | | 10/30/2004 | | 10/30/2005 | | 10/31/2006 | | | 200.00 | | SYSTEMS ENGINEERING | | NAWCWD, PT MUGU CA | 30.866 | | 10/30/2004 | | 10/30/2005 | | 10/31/2006 | | | | | SYSTEMS ENGINEERING | | NRL, WASHINGTON DC | 9.787 | 3.204 | 10/30/2004 | | 10/31/2005 | | 10/31/2006 | | J | | | SYSTEMS ENGINEERING | VARIOUS | | 59.501 | 1.440 | VARIOUS | | | 1.335 | | | J | | | SYSTEMS ENGINEERING | | NSWC DET. CRANE IN | 12.967 | 1.440 | VARIOUS | | | | 10/31/2006 | | | | | SUBTOTAL PRODUCT DEVELOPMENT | VVA | NSWC DET, CRANE IN | 403.340 | 19.760 | VARIOUS | 24.403 | | 23.813 | | | Ü | | | SUBTOTAL PRODUCT DEVELOPMENT | | | 403.340 | 19.760 | | 24.403 | <u> </u> | 23.813 | <u> </u> | continuing | continuing | | | Remarks: FY04 and prior award fee earned | is 80% (ICAP I | II). | | | | | | | | | | | | DEVELOPMENT SUPPORT -JATO | SS/FP | JOHNS HOPKINS UNIV, COLUMBIA, MD | 11.853 | 2.551 | 1/31/2005 | 2.114 | 1/31/2006 | 2.304 | 1/31/2007 | 10.500 | 29.322 | 29.322 | | ENGINEERING & TECH SRVC (NON-FFRDC) | VARIOUS | VARIOUS | 12.009 | 1.145 | VARIOUS | | | | | | 13.154 | 13.154 | | ENGINEERING & TECH SRVC (NON-FFRDC) | VARIOUS | NORTHRUP GRUMMAN SYS, NY | | 1.000 | 10/30/2004 | | | | | | 1.000 | 1.000 | | SUBTOTAL SUPPORT | | | 23.862 | 4.696 | | 2.114 | | 2.304 | | 10.500 | 43.476 | | | TECT & EVALUATION | T | | Т | | | 1 | T | | 1 | | T | | | TEST & EVALUATION | 14/3/ | NIAMOME OF THE CA | | 000 | 40/00/0004 | | | | | | 000 | | | DEV TEST & EVAL-ICAP III | | NAWCWD, CHINA LAKE CA | 0.500 | | 12/30/2004 | 0.475 | 10/01/0005 | 0.050 | 40/04/0000 | | .200 | | | DEV TEST & EVAL - ICAP III UPDATE | | NAWCAD, PATUXENT RIVER MD | 8.522 | 5.668 | 12/31/2004 | | 10/31/2005 | | 10/31/2006 | | 19.315 | | | DEVELOPMENTAL TESTING - MP | | NAWCWD, PT MUGU CA | .400 | | | | 10/31/2005 | | 10/31/2006 | 3.651 | 5.385 | | | OPER TEST & EVAL - ICAP III UPDATE | | OPER T & E FOR CD 30, NORFOLK VA | | | | | 10/31/2005 | 2.850 | 10/31/2006 | | 5.635 | | | OPER TEST & EVAL- ICAP III | | OPER T & E FOR CD 30, NORFOLK VA | 11.756 | .045 | 1/30/2005 | | | | | | 11.801 | | | OPERATIONAL TEST & EVAL- MP | WX | OPER T & E FOR CD 30, NORFOLK VA | .200 | | | | 12/31/2005 | | 12/31/2006 | 1.071 | 1.671 | | | SUBTOTAL TEST & EVALUATION | | | 20.878 | 5.913 | | 5.944 | | 6.550 | | 4.722 | 44.007 | | | Remarks: Funding is required to conduct ICA | ∖P∭and LBT d | evelopmental/operational test planning, execution and r | reporting. | | | | | | | | | | | MANAGEMENT | | | | | | | | | | | | | | GOV ENGINEERING SUPT-MP | WX | NAWCWD, PT MUGU CA | .200 | 1.485 | 12/31/2004 | .400 | 10/31/2005 | .475 | 10/31/2006 | 2.777 | 5.337 | | | PROGRAM MGMT SUPPORT | WX | NAWCAD, PATUXENT RIVER MD | 1.306 | .625 | 12/19/2004 | 1 | | | | | 1.931 | | | TRAVEL | TO | NAVAIR HQ | | .271 | 10/30/2004 | | | | | | .271 | | | TRAVEL-NATEC | WX | NAV AIR TEC EN SV CMD, SAN DIEGO CA | | .021 | 10/30/2004 | | | | | | .021 | | | SUBTOTAL MANAGEMENT | | | 1.506 | 2.402 | | .400 | | .475 | | 2.777 | 7.560 | | | Remarks: | . ' | | | | • | | • | | - | . | | | | Total Cost | | | 449.586 | 32.771 | | 32.861 | | 33.143 | | | | | | Remarks: | | | | | | | | | | | | | #### CLASSIFICATION: EXHIBIT R4, Schedule Profile DATE: February 2006 APPROPRIATION/BUDGET ACTIVITY PROGRAM ELEMENT NUMBER AND NAME PROJECT NUMBER AND NAME RDT&E, N / BA-5 0604270N, EW DEVELOPMENT 0556, EW COUNTER RESPONSE FY 2005 FY 2006 FY 2008 FY 2009 FY 2010 FY 2011 FY 2007 Fiscal Year 2 3 2 3 2 3 2 3 2 3 2 3 2 3 2 3 Acquisition Milestones MS III / FRP LBT IOC ICAP III MS III IOC IOC ICAP III Block III ICAP III ICAP III Block II / Link 16 Test & Evaluation Milestones ICAP III Development Test/ Operational Test ICAP III Block I/II DT-IIIA/B,
Block II OT-IIIA Block III DT- IIIC/OT-III B Production Milestones LBT LRIP IA Start - LBT LRIP IB Start - LBT FRP Start - LBT LRIP Start - FY05 FRP Start - FY07 ICAP III ICAP III LRIP Contract LRIP FY03-FY05 ICAP III FRP Award - FY05 FRP Award - FY06 FRP Award Deliveries LBT - LRIP IA (6) LBT - LRIP IB (4) ICAP III (4) * Not required for Budget Activities 1, 2, 3, and 6 | Exhibit R-4a, Schedule Detail | | | | | | DATE: | | | | | |--|------------|-------------|---------|---------|-------------|---------------|---------------|--|--|--| | | | | | | | February 2006 | | | | | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM EI | | | | | | MBER AND NAME | | | | | RDT&BA-5 | | V DEVELOPMI | | 1 | 0556, EW CO | | | | | | | Schedule Profile | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | | | Low Band Transmitter | | | | | | | | | | | | IOC LBT | | | 3Q | | | | | | | | | Full Rate Production (FRP) Decision LBT (MS III) Start Low-Rate Initial Production IA (LRIP) | 1Q | | 3Q | | | | | | | | | Start Low-Rate Initial Production IB (LRIP) | i Q | 2Q | | | | | | | | | | Full Rate Production Start | | | 3Q | ICAP III | 40 | | | | | | | | | | | Milestone III - ICAP III
IOC - ICAP III | 4Q
4Q | | | | | | | | | | | IOC - ICAF III
IOC - ICAP III BLOCK II / LINK 16 | 40 | | 1Q | | | | | | | | | IOC - ICAP III BLOCK III | | | 13 | 1Q | | | | | | | | Block I/II DT-IIIA/B, Block II OT-IIIA | 3Q-4Q | 1Q-3Q | | | | | | | | | | Block III DT- IIIC/OT-III B | | | 2Q-4Q | | | | | | | | | ICAP III FRP Award | | 1Q | 1 | | 1 | <u> </u> | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | CLASSIFICATION: UNCLASSIFIED | | | | | | | | | |---|------------------------------------|---------|---------|---------|-----------------------------------|---------|--------------|---------| | EXHIBIT R-2a, RDT&E Project Justification | | | | | | | DATE: Februa | ry 2006 | | APPROPRIATION/BUDGET ACTIVITY RDT&E, N / BA-5 | PROGRAM ELEME
0604270N Electron | _ | | | PROJECT NUMBE
Z1742 EW Technic | | | | | COST (\$ in Millions) | | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Project Cost | | 0.867 | 0.934 | 0.652 | 0.675 | 0.694 | 0.714 | 0.733 | | RDT&E Articles Qty | | | | | | | | | #### A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: Skunkworks is a CNO N71R3 funded effort that focuses on the quick reaction prototyping of tactical information warfare systems. This program directly addresses various fleet requirements, cryptological operational requirements documents and the joint requirements oversight council mission needs statement for information warfare systems and capabilities across the spectrum of conflict. The projects developed under this program are designed to deny, degrade, disrupt or destroy enemy command and control communications. These systems provide information dominance to friendly forces during conflict, which is necessary for successful mission accomplishment. Exhibit R-2a, RDTEN Project Justification | XHIBIT R-2a, RDT&E Project Justifica | tion - | | | DATE: February 2006 | |--|-------------------------------------|--------------|---------------------------|----------------------------| | ROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUM | BER AND NAME | PROJECT NUMBER AND N | | | Γ&E, N / BA-5 | 0604270N Electronic Warfare | | Z1742 EW Technical Develo | | | ccomplishments/Planned Program (Cont.) | | · | - | | | ccomprismments/r lanned r rogram (cont.) | | | | | | | | FY 05 | FY 06 | FY 07 | | Accomplishments/Effort/Subtotal Cost | | 0.437 | 0.644 | 0.448 | | RDT&E Articles Quantity | | NI/A | N/A | NI/A | | (U) Continue airborne Information Warfare ja | mmer development, test and evaluati | N/A
on. | IVA | N/A | | · | mmer development, test and evaluati | | IVA | N/A | | (U) Continue airborne Information Warfare ja | mmer development, test and evaluati | on.
FY 05 | FY 06 | FY 07 | | · | mmer development, test and evaluati | on. | | | #### **CLASSIFICATION: UNCLASSIFIED** EXHIBIT R-2a, RDT&E Project Justification DATE: February 2006 APPROPRIATION/BUDGET ACTIVITY PROGRAM ELEMENT NUMBER AND NAME PROJECT NUMBER AND NAME RDT&E, N / BA-5 0604270N Electronic Warfare Development Z1742 EW Technical Development C. PROGRAM CHANGE SUMMARY: Funding: FY 05 FY 06 FY 07 Previous President's Budget: 0.875 0.948 1.147 Current President's Budget 0.867 0.934 0.652 Total Adjustments -0.008 -0.014 -0.495 Summary of Adjustments Congressional Reductions Congressional Rescissions Congressional Undistributed Reductions -0.014 -0.010 Congressional Increases **Economic Assumptions** -0.004 0.003 Miscellaneous Adjustments 0.006 -0.498 Subtotal -0.008 -0.014 -0.495 Schedule: Not Applicable Technical: Not Applicable | CLASSIFICATION: UNCLASSIFIED | | | | | | | | | | | | |---|-----------------|----------------|------------|-------------|---------|--------------|------------|---------|-----------------------|----------------------|--| | EXHIBIT R-2a, RDT&E Project | t Justification | | | | | | | DATE: | Februa | ry 2006 | | | APPROPRIATION/BUDGET ACTIVI | TY | PROGRAM EL | EMENT NUME | BER AND NAM | 1E | PROJECT NUI | MBER AND N | AME | . 05.44 | ., | | | | BA-5 | 0604270N Ele | | | | Z1742 EW Ted | | | | | | | D. OTHER PROGRAM FUND | DING SUMMARY: | • | | | | | | | | | | | <u>Line Item No. & Name</u>
Not Applicable | | <u>FY 2005</u> | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To
<u>Complete</u> | Total
<u>Cost</u> | | | E. ACQUISITION STRATEGY: | | | | | | | | | | | | | - Not Applicable | #### CLASSIFICATION: | | | | | | | | | | DATE: | | | | | |--------------------------------|--------------------|------------|-------------|-----------------|--------------|-------|-------------|----------------|--------|-------|--------------|-------|--------------| | Exhibit R-3 Cost Analysis (pa | ge 1) | | | | | | | | | | February 200 | 06 | | | APPROPRIATION/BUDGÉT ACTI | VITY | | PROGRAM E | | 5 | | | JMBER AND I | | | | | | | RDT&E, N / BA-5 | 0 | Performing | 0604270N EI | ectronic Warfar | e Developmen | FY 05 | Z1742 EW Te | echnical Devel | opment | FY 07 | 1 | 1 | | | Cost Categories | Contract
Method | Activity & | | Total
PY s | FY 05 | Award | FY 06 | Award | FY 07 | Award | Cost to | Total | Target Value | | | & Type | Location | | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | of Contract | | Primary Hardware Dev | Var | Various | | 1.669 | | | 0.406 | | 0.294 | | 2.871 | | | | Ancillary Hardware Development | | | | | | | | | | | | 0.000 | | | Aircraft Integration | | | | | | | | | | | | 0.000 | | | Ship Integration | | | | | | | | | | | | 0.000 | | | Ship Suitability | | | | | | | | | | | | 0.000 | | | Systems Engineering | | | | | | | | | | | | 0.000 | | | Training Development | | | | | | | | | | | | 0.000 | | | Licenses | | | | | | | | | | | | 0.000 | | | Tooling | | | | | | | | | | | | 0.000 | | | GFE | | | | | | | | | | | | 0.000 | | | Award Fees | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | | 0.000 | | | Subtotal Product Development | | | | 1.669 | 0.386 | 3 | 0.406 | 6 | 0.294 | | 2.871 | 5.626 | | #### CLASSIFICATION: | Tubibit D. 2 Coot Analysis /ss | | | | | | | | | DATE: | | | | | |---|------------------------------|--------------------------------------|-------------|-----------------------|---------------|------------------------|---------------|------------------------|---------------|------------------------|---------------------|---------------|--------------------------| | =xnidil K-3 Cost Analysis (pa | ge 1) | | | | | | | | | | February 200 |)6 | | | Exhibit R-3 Cost Analysis (pa
APPROPRIATION/BUDGET ACTIV | /ITY | | PROGRAM E | | | | PROJECT N | | | | | | | | RDT&E, N / BA-5 | | | 0604270N EI | ectronic Warfar | e Development | | Z1742 EW Te | echnical Dev | elopment | | | | | | Cost Categories | Contract
Method
& Type | Performing
Activity &
Location | | Total
PY s
Cost | FY 05
Cost | FY 05
Award
Date | FY 06
Cost | FY 06
Award
Date | FY 07
Cost | FY 07
Award
Date | Cost to
Complete | Total
Cost | Target Value of Contract | | Development Support | Various | Various | | 0.606 | | Various | | 0 Various | | Various | 0.440 | | | | Software Development | | | | | | | | | | | | 0.000 | | | ntegrated Logistics Support | | | | | | | | | | | | 0.000 | | | Configuration Management | | | | | | | | | | | | 0.000 | | | echnical Data | | | | | | | | | | | | 0.000 | | | Studies & Analyses | | | | | | | | | | | | 0.000 | | | GFE | | | | 1 | | | | | | | | 0.000 | | | ward Fee | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | |
0.000 | | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | | 0.000 | | | | | | | | | | | | | | | 0.000 | | | Subtotal Support | | | | 0.606 | 0.100 | | 0.100 | 0 | 0.100 | | 0.440 | 1.346 | | | | | | | | | | | | DATE: | | | | | | |--|------------------------------|--------------------------------|-----------------------|------------|----------------|------------------------|----------------|------------------------|----------------|------------------------|---------------------|----------------|---|---| | Exhibit R-3 Cost Analysis (pa | ige 2) | | | | | | | | | | Februa | ary 200 |)6 | | | APPROPRIATION/BUDGET ACTI | VITY | | ROGRAM ELEMENT | | | | PROJECT NU | | | | | | | | | RDT&E, N / BA-5 | 1- | | 604270N Electronic Wa | rfare | | | Z1742 EW Te | | lopment | 1 | 1 | | T | 1 | | Cost Categories | Contract
Method
& Type | Performing Activity & Location | Total
PY s
Cost | | | FY 05
Award
Date | FY 06 | FY 06
Award
Date | FY 07
Cost | FY 07
Award
Date | Cost to
Complete | | Total
Cost | Target Valu | | Developmental Test & Evaluation | Various | Various | | 110 | | Various | 1 | Various | | Various | Complete | 0.600 | | | | Operational Test & Evaluation | vanous | Various | | | 0.100 | various | 0.200 | various | 0.100 | various | | 0.000 | 0.000 | | | Live Fire Test & Evaluation | | | | | | | | | | | | | 0.000 | | | Test Assets | | | | | | | | | | | | | 0.000 | | | Tooling | | | | | | | 1 | | | | | | 0.000 | | | GFE | | | | | | | | | | | | | 0.000 | 1 | | Award Fee | | | | | | | | | | | | | 3.000 | 0.000 | | | Subtotal T&E Remarks: | | | 1 | 110 | 0.180 | | 0.200 | | 0.150 | | | 0.600 | 0.000
2.240 | | | | | | 1 | 110 | 0.180 | | 0.200 | | 0.150 | | | 0.600 | | | | Remarks: | Various | Various | | 110 | 0.180 | | 0.200 | Various | 0.150 | Various | | 0.600 | 2.24 | | | Remarks: Contractor Engineering Support | Various
Various | Various
Various | 0 | | | | | | | Various
Various | | | 2.24 | 3 | | Remarks: Contractor Engineering Support Government Engineering Support | | | 0 | 558 | 0.100 | Various | 0.113 | | 0.063 | | | 0.379 | 2.24(| 3 | | Remarks: Contractor Engineering Support Government Engineering Support Program Management Support | | | 0 | 558 | 0.100 | Various | 0.113 | | 0.063 | | | 0.379 | 2.24(
1.21;
1.25(| 3 | | Remarks: Contractor Engineering Support Government Engineering Support Program Management Support Travel | | | 0 | 558 | 0.100 | Various | 0.113 | | 0.063 | | | 0.379 | 2.24(
1.21;
1.25;
0.000 | 3 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | Remarks: Contractor Engineering Support Government Engineering Support Program Management Support Travel Transportation | | | 0 | 558 | 0.100 | Various | 0.113 | | 0.063 | | | 0.379 | 1.21:
1.25:
0.000 | 3 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | 0 | 558 | 0.100 | Various | 0.113 | Various | 0.063 | | | 0.379 | 1.21;
1.250
0.000
0.000
0.000 | 3 5 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | | Remarks: Contractor Engineering Support Government Engineering Support Program Management Support Travel Transportation SBIR Assessment | | | 0 | 558
515 | 0.100
0.101 | Various | 0.113
0.115 | Various | 0.063
0.045 | | | 0.379
0.480 | 1.21;
1.250
0.000
0.000
0.000 | 3 | | EXHIBIT R4, Schedule | Profile | DATE | : | | | | | | | |-------------------------|----------|-----|----|---|---|----|----|---|-------|--------|--------|--------------|---------|--------|------|---|---|------|------|---|-------|-------|---------|--------|------|------|------|---|---|----|----|----------| Febr | uary | 2006 | | | | | | | APPROPRIATION/BUDGET | ACTIVITY | / | | | | | | | | | | | | R AND | | | | | | | PROJ | | | | | 1E | | | | | | | | RDT&E,N / BA-5 | | | | | | | | | 06042 | 270N E | lectro | nic Wa | rfare D | evelop | ment | | | | | | Z1742 | Techi | nical D | evelop | ment | | | | | | | | | Fiscal Year | | 200 |)4 | 1 | | 20 | 05 | | | 20 | 06 | ı | | 200 | 07 | | | 20 | 08 | 1 | | 20 | 09 | | | 20 |)10 | | | 20 | 11 | T | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | | | P-3 | P3 Airborne System Dev | P3 Aircraft Integration | | | | | | | | | | AC | | C 4 | , | AC 5 | | | , | AC 6 | | | А | C 7 | | | , | AC 8 | | | | | | ĺ | | | | | | | | | | | | | , | AC 3
AC 4 | | | AC 5 | | | , | AC 6 | | | A | C 7 | | | | AC 8 | | | | | | | P3 Testing | | | | | | | | | | | | | _ | 4 | | | | | | | | | | | | | | | | | | \vdash | | UAV: TBD | ACS: 2015-20017 | Exhibit R-4a, Schedule Detail | | | | | | DATE: | February 20 | 06 | |--------------------------------|------------|------------------|---------|---------|---------------|---------|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY | PROGRAM I | | | | PROJECT NU | | | | | RDT&E,N / BA-5 | 0604270N E | ectronic Warfare | | | Z1742 Technic | | | EV 004 | | Schedule Profile | | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Airborne System Development | | | | | | | | | | P3 Airborne System Development | | 1Q-4Q | 1Q | | | | | | | P3 Aircraft Integration | | | 3Q | 2Q | 2Q | 2Q | | | | D2 Developmental Testing | | | 4Q | 1Q+3Q | 3Q | 20 | 20 | | | P3 Developmental Testing | | | 4Q | 1Q+3Q | 3Q | 3Q | 3Q | EXHIBIT | R-2a, RDT&E | Project Justific | cation | | | | | DATE: | |------------------------------------|---------|--------------|------------------|-------------|---------|---------|--------------|-------------|---------------| | | | | | | | | | | February 2006 | | APPROPRIATION/BUDGET ACTIVITY | | PROGRAM EL | EMENT NUM | BER AND NAM | ΛE | | PROJECT NU | MBER AND N | AME | | RDT&E, N / | BA 5 | 0604270N, EV | V DEVELOPM | ENT | | | 2175, TACTIC | AL AIR ELEC | TRONIC WARFA | COST (\$ in Millions) | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | | 2175 TACTICAL AIR ELECTRONIC WARFA | 12.928 | 7.516 | 5.364 | | | | | | | | RDT&E Articles Qty | | | | | | | | | | A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: This subproject develops the new techniques generator and fiber optic towed decoy of the Radio Frequency Countermeasures (RFCM) Subsystem. It also integrates IDECM Block 3 (the RFCM and FOTD) with the rest of the Electronic Warfare (EW) suite (i.e., Radar Warning Receiver (RWR) and Countermeasures Dispensing Set (CMDS)), the associated cockpit controls, displays and other avionics for the lead aircraft (F/A-18E/F). | | EXHIBIT | T R-2a, RDT& | E Project Justification | | | DATE: | |--|---------------------------------------|----------------------------------|--|------------------------|--------------------------------|--| | PPROPRIATION/BUDGET ACTIVITY | | | ELEMENT NUMBER AND NAME W DEVELOPMENT | | PROJECT NUMB
2175, TACTICAL | February 200
SER AND NAME
AIR ELECTRONIC WARFA | | B. ACCOMPLISHMENTS / PLANNED PROGRAM: | | | | | | | | | FY 2005 | FY 2006 | FY 2007 | | | | | ccomplishments / Effort / Sub-total Cost | 12.928 | | 112007 | | | | | RDT&E Articles Qty | 12.020 | | | | | | | Countermeasure (RFCM) subsystems into the F/A | | d logistic suppo | ort. Fund A-Kit Block 2 (ALQ-214) eff | rts for integration of | the Radio Frequency | | | Countermeasure (RFCM) subsystems into the F/A | | a logistic suppo | ort. Fund A-Kit Block 2 (ALQ-214) eff | rts for integration of | the Radio Frequency | | | Countermeasure (RFCM) subsystems into the F/A | 18 E/F. | | · · · · · · · · · · · · · · · · · · · | rts for integration of | the Radio Frequency | | | | 18 E/F. | FY 2006 | FY 2007 | rts for integration of | the Radio Frequency | | | Countermeasure (RFCM) subsystems into the F/A | 18 E/F. | | FY 2007 | rts for integration of | the Radio Frequency | | | accomplishments / Effort / Sub-total Cost | FY 2005 | FY 2006
7.51 | FY 2007
6 | rts for integration of | the Radio Frequency | | | Ccomplishments / Effort / Sub-total Cost EDT&E Articles Qty Fund Block 3 (Fiber Optic Towed Decoy (FOTD) | FY 2005 efforts for integration of t | FY 2006
7.51 | FY 2007 6 Dosystems into the F/A-18 E/F. | rts for integration of | the Radio Frequency | | | accomplishments / Effort / Sub-total Cost | FY 2005 efforts
for integration of t | FY 2006
7.510
the RFCM sub | FY 2007 6 Dosystems into the F/A-18 E/F. | rts for integration of | the Radio Frequency | | | | EXHIBIT | R-2a, RDT&E | Project Justification | DATE: | |---|-------------------|-----------------|---------------------------------------|--| | DDD ODDIATION/DID OFT A OTIVITY | T | DD00D4M51 | EMENT NUMBER AND MAKE | February 2006 | | PPROPRIATION/BUDGET ACTIVITY DT&E, N / I | | | EMENT NUMBER AND NAME DEVELOPMENT | PROJECT NUMBER AND NAME
2175, TACTICAL AIR ELECTRONIC WARFA | | 710E, N / | БА Э | U6U427UN, EVV | DEVELOPMENT | 2175, TACTICAL AIR ELECTRONIC WARFA | | PROGRAM CHANGE SUMMARY | | | | | | | EV 0005 | EV 0000 | F)/ 0007 | | | Funding: | FY 2005 | FY 2006 | FY 2007 | | | Previous President's Budget:
Current President's Budget: | 13.226
12.928 | 7.631
7.516 | 5.339
5.364 | | | Total Adjustments | -0.298 | -0.115 | 0.025 | | | Total Adjustments | -0.290 | -0.115 | 0.025 | | | Summary of Adjustments | | | | | | Congressional Reductions | | | | | | Congressional Rescissions | | | | | | Congressional Undistributed Reductions | -0.172 | -0.080 | | | | Congressional Increases | 0.003 | | | | | Economic Assumptions | | -0.035 | 0.025 | | | Miscellaneous Adjustments | -0.129 | | | | | Subtotal | -0.298 | -0.115 | 0.025 | | | Miscellaneous Adjustments | | | 0.025 | | | Schedule: IB-3 schedule has been changed due to delays in plann | ned flight testin | ng approval and | Lunavailability of support equipment: | | | ALQ-214 schedule has been changed to reflect an upda | | | runavanability of support equipment. | | | | | | | | | | | | | | | | EXHIBIT | ΓR-2a, RDT&E F | Project Justifica | ation | | | | DATE: | Eebruary 2006 | |--|---------|-----------------------------|-------------------|------------------|------------------|------------------|--------------------------------------|-------------|--------------------| | APPROPRIATION/BUDGET ACTIVITY RDT&E, N / | BA 5 | PROGRAM ELE
0604270N, EW | _ | | E | | PROJECT NUMBER
2175, TACTICAL AIR | | , | | D. OTHER PROGRAM FUNDING SUMMARY: | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | To Complete | Total Cost | | APN-5, Line 50, Common ECM (OSIP 007-03, IDECM) PANMC, Airborne Expendable Countermeasures, (QA 120) | 36.057 | 42.432
13.266 | 35.211
18.480 | 36.113
24.458 | 36.545
24.757 | 37.324
25.320 | | 148.444 | 410.917
131.788 | E. ACQUISITION STRATEGY: IDECM Fiber Optic Towed Decoy sole source FRP in FY 2007. | Exhibit R-3 Cost Analysis (page 1) | | | | | | | | | DATE: | Februa | ry 2006 | | |---|---|---|--|--|--|---------------------------------|--|---------------------------------------|---|----------|--|-------| | PPROPRIATION/BUDGET ACTIVITY | | PROGRAM ELEMENT | | | | PROJECT N | IUMBER AN | D NAME | ı | | , | | | DT&E, N / | BA 5 | 0604270N, EW DEVELOPMENT | | | | | ICAL AIR EL | | WARFA | | | | | 101,117 | Contract | COO 127 GIV, EW BEVELOT MEIVI | 1 | | | 2170, 17101 | 10/12/11112 | LOTROTTIO | 117.11.17.1 | | | Targ | | | Method & | | Total PY s | FY 2005 | FY 2005 | FY 2006 | FY 2006 | FY 2007 | FY 2007 | Cost to | | Value | | Cost Cotogories | | Derforming Astivity 9 Leastion | Cost | Cost | Award Date | Cost | Award Date | | Award Date | | Total Cost | Contr | | cost Categories | Type | Performing Activity & Location | Cost | Cost | Award Date | Cost | Award Date | Cost | Award Date | Complete | Total Cost | Conti | | RODUCT DEVELOPMENT | 00 555 | THE DOCING COMPANY CANNEL CHIE MO | | | | 200 | 0/4/0000 | 050 | 0/4/0007 | | 450 | | | ircraft Integration | | THE BOEING COMPANY, SAINT LOUIS, MO | | | | .200 | 2/1/2006 | .250 | | | .450 | | | ncillary Hdw Dev - IMPLC | | RAYTHEON COMPANY, GOLETA, CA | | | | | | .400 | | | .400 | | | ncillary Hdw Dev - Navy Only FOTD | | VARIOUS | | | | | | .350 | | | .350 | | | MD Support (IDECM) | | BAE SYSTEMS INFO.&ELEC.SYS.INTEGRAT | 8.405 | | | | | .500 | 3/1/2007 | | 8.905 | 8 | | Systems Eng | | BAE SYSTEMS INFO.&ELEC.SYS.INTEGRAT | .600 | 7.322 | 12/15/2004 | .580 | 3/1/2006 | | | | 8.502 | 8 | | Systems Eng | C-CPIF | NAWCWD, CHINA LAKE CA | 62.159 | | | | | .450 | | | 62.609 | 62 | | UBTOTAL PRODUCT DEVELOPMEN | | | 71.164 | 7.322 | | .780 | | 1.950 | | | 81.216 | | | Remarks: | | | | | | | | | | | | | | SUPPORT | | | | | | | | | | | | | | ntegrated Logistics Support | | VARIOUS | .550 | .384 | | | | .200 | VARIOUS | | 1.134 | | | oftware Development | WX | NAWCWD, PT MUGU CA | .699 | .208 | 11/15/2004 | | | | | | .907 | | | UBTOTAL SUPPORT | | | 1.249 | .592 | | | | .200 | | | 2.041 | | | Remarks: | | | | | | | | | | | | | | EST & EVALUATION | | | | | | | | | | | | | | EST & EVALUATION
ingineering/Logistic Support | | NAWCAD, PATUXENT RIVER MD | 26.972 | 2.285 | 12/1/2004 | 1.192 | | 4.050 | 44/4/0000 | | 30.449 | | | EST & EVALUATION ingineering/Logistic Support ingineering/Logistic Support | WX | NAWCWD, CHINA LAKE CA | 3.000 | 1.480 | 12/1/2004 | 2.852 | 11/1/2005
11/1/2005 | 1.850 | 11/1/2006 | | 9.182 | | | EST & EVALUATION ingineering/Logistic Support ingineering/Logistic Support ingineering/Logistic Support | WX
VARIOUS | NAWCWD, CHINA LAKE CA
VARIOUS | 3.000
.150 | 1.480
.381 | 12/1/2004
VARIOUS | 2.852 | | | | | 9.182
.531 | | | EST & EVALUATION Ingineering/Logistic Support Ingineering/Logistic Support Ingineering/Logistic Support Ingineering/Logistic Support Ingineering/Log Spt - ETS (NON-FFRDC) | WX
VARIOUS
VARIOUS | NAWCWD, CHINA LAKE CA
VARIOUS
VARIOUS | 3.000 | 1.480
.381
.417 | 12/1/2004
VARIOUS
VARIOUS | 2.852 | | | 11/1/2006
VARIOUS | | 9.182
.531
.969 | | | EST & EVALUATION Ingineering/Logistic Support Ingineering/Logistic Support Ingineering/Logistic Support Ingr/Log Spt - ETS (NON-FFRDC) | WX
VARIOUS
VARIOUS
WX | NAWCWD, CHINA LAKE CA VARIOUS VARIOUS NAWCWD, CHINA LAKE CA | 3.000
.150 | 1.480
.381 | 12/1/2004
VARIOUS
VARIOUS | 2.852 | | .200 | VARIOUS | | 9.182
.531
.969
.156 | | | EST & EVALUATION Ingineering/Logistic Support Ingineering/Logistic Support Ingineering/Logistic Support Ingr/Log Spt - ETS (NON-FFRDC) Ilight Test Iliscellaneous (efforts < \$1M each) | WX
VARIOUS
VARIOUS
WX
WX | NAWCWD, CHINA LAKE CA VARIOUS VARIOUS NAWCWD, CHINA LAKE CA TBD | 3.000
.150
.352 | 1.480
.381
.417
.156 | 12/1/2004
VARIOUS
VARIOUS
11/1/2004 | 2.852 | 11/1/2005 | .200 | VARIOUS
12/1/2006 | | 9.182
.531
.969
.156 | | | EST & EVALUATION Ingineering/Logistic Support Ingineering/Logistic Support Ingineering/Logistic Support Ingineering/Logistic Support IngirLog Spt - ETS (NON-FFRDC) Ilight Test Iliscellaneous (efforts < \$1M each) Iliest Support (OTEVFOR) | WX VARIOUS VARIOUS WX WX | NAWCWD, CHINA LAKE CA VARIOUS VARIOUS NAWCWD, CHINA LAKE CA TBD OPER T & E FOR CD 30, NORFOLK VA | 3.000
.150
.352 | 1.480
.381
.417 | 12/1/2004
VARIOUS
VARIOUS
11/1/2004 | 2.852 | 11/1/2005 | .200 | VARIOUS
12/1/2006 | | 9.182
.531
.969
.156
.100
3.972 | | | EST & EVALUATION ngineering/Logistic Support ngineering/Logistic Support ngineering/Logistic Support ngineering/Logistic Support ngir/Log Spt - ETS (NON-FFRDC) light Test liscellaneous (efforts < \$1M each) est Support (OTEVFOR) est Support - ETS (NON-FFRDC) | WX VARIOUS VARIOUS WX WX | NAWCWD, CHINA LAKE CA VARIOUS VARIOUS NAWCWD, CHINA LAKE CA TBD | 3.000
.150
.352
.352
1.110
.276 | 1.480
.381
.417
.156 | 12/1/2004
VARIOUS
VARIOUS
11/1/2004 | 2.852
2.052
.464 | 11/1/2005 | .200
.100
.800 | VARIOUS
12/1/2006
10/1/2006 | | 9.182
.531
.969
.156
.100
3.972
.740 | | | EST & EVALUATION Ingineering/Logistic Support Ingineering/Logistic Support Ingineering/Logistic Support Ingineering/Logistic Support Ingir/Log Spt - ETS (NON-FFRDC) Ilight Test Iliscellaneous (efforts < \$1M each) Iest Support (OTEVFOR) Iest Support - ETS (NON-FFRDC) | WX VARIOUS VARIOUS WX WX | NAWCWD, CHINA LAKE CA VARIOUS VARIOUS NAWCWD, CHINA LAKE CA TBD OPER T & E FOR CD 30, NORFOLK VA | 3.000
.150
.352 | 1.480
.381
.417
.156 | 12/1/2004
VARIOUS
VARIOUS
11/1/2004 | 2.852 | 11/1/2005 | .200 | VARIOUS
12/1/2006
10/1/2006 | | 9.182
.531
.969
.156
.100
3.972 | | | rest & EVALUATION Ingineering/Logistic Support Ingineering/Logistic Support Ingineering/Logistic Support Ingineering/Logistic Support Ingir/Log Spt - ETS (NON-FFRDC) Ilight Test Iliscellaneous (efforts < \$1M each) Test Support (OTEVFOR) Test Support - ETS (NON-FFRDC) SUBTOTAL TEST & EVALUATION Remarks: Totals may not add due to roundin | VARIOUS VARIOUS WX WX WX RX | NAWCWD, CHINA LAKE CA VARIOUS VARIOUS NAWCWD, CHINA LAKE CA TBD OPER T & E FOR CD 30, NORFOLK VA | 3.000
.150
.352
.352
1.110
.276 | 1.480
.381
.417
.156 |
12/1/2004
VARIOUS
VARIOUS
11/1/2004 | 2.852
2.052
.464 | 11/1/2005 | .200
.100
.800 | VARIOUS
12/1/2006
10/1/2006 | | 9.182
.531
.969
.156
.100
3.972
.740 | | | EST & EVALUATION ngineering/Logistic Support ngineering/Logistic Support ngineering/Logistic Support ngineering/Logistic Support ngir/Log Spt - ETS (NON-FFRDC) light Test liscellaneous (efforts < \$1M each) est Support (OTEVFOR) est Support - ETS (NON-FFRDC) IUBTOTAL TEST & EVALUATION Remarks: Totals may not add due to roundin | WX VARIOUS VARIOUS WX WX WX RX | NAWCWD, CHINA LAKE CA VARIOUS VARIOUS NAWCWD, CHINA LAKE CA TBD OPER T & E FOR CD 30, NORFOLK VA OPER T & E FOR CD 30, NORFOLK VA | 3.000
.150
.352
1.110
.276
31.860 | 1.480
.381
.417
.156
.010 | 12/1/2004
VARIOUS
VARIOUS
11/1/2004 | 2.852
2.052
.464
6.560 | 11/1/2005
11/1/2005
12/1/2005 | .200
.100
.800
2.950 | VARIOUS
12/1/2006
10/1/2006 | | 9.182
.531
.969
.156
.100
3.972
.740
46.098 | | | rest & EVALUATION Ingineering/Logistic Support Ingineering/Logistic Support Ingineering/Logistic Support Ingineering/Logistic Support Ingir/Log Spt - ETS (NON-FFRDC) Ilight Test Iliscellaneous (efforts < \$1M each) Iest Support (OTEVFOR) Iest Support - ETS (NON-FFRDC) IBUBTOTAL TEST & EVALUATION Remarks: Totals may not add due to roundin IMANAGEMENT Program Mgmt Support | WX VARIOUS VARIOUS WX WX WX RX Pg. VARIOUS | NAWCWD, CHINA LAKE CA VARIOUS VARIOUS NAWCWD, CHINA LAKE CA TBD OPER T & E FOR CD 30, NORFOLK VA OPER T & E FOR CD 30, NORFOLK VA VARIOUS | 3.000
.150
.352
1.110
.276
31.860 | 1.480
.381
.417
.156
.010
4.728 | 12/1/2004
VARIOUS
VARIOUS
11/1/2004
10/1/2004
VARIOUS | 2.852
2.052
.464
6.560 | 11/1/2005
11/1/2005
12/1/2005
VARIOUS | .200
.100
.800
2.950 | VARIOUS 12/1/2006 10/1/2006 VARIOUS | | 9.182
.531
.969
.156
.100
3.972
.740
46.098 | | | EST & EVALUATION ngineering/Logistic Support ngineering/Logistic Support ngineering/Logistic Support ngr/Log Spt - ETS (NON-FFRDC) light Test liscellaneous (efforts < \$1M each) est Support (OTEVFOR) est Support - ETS (NON-FFRDC) UBTOTAL TEST & EVALUATION Remarks: Totals may not add due to roundin IANAGEMENT rogram Mgmt Support ravel | WX VARIOUS VARIOUS WX WX WX RX Pg. VARIOUS | NAWCWD, CHINA LAKE CA VARIOUS VARIOUS NAWCWD, CHINA LAKE CA TBD OPER T & E FOR CD 30, NORFOLK VA OPER T & E FOR CD 30, NORFOLK VA | 3.000
.150
.352
1.110
.276
31.860 | 1.480
.381
.417
.156
.010 | 12/1/2004
VARIOUS
VARIOUS
11/1/2004 | 2.852
2.052
.464
6.560 | 11/1/2005
11/1/2005
12/1/2005
VARIOUS | .200
.100
.800
2.950 | VARIOUS 12/1/2006 10/1/2006 VARIOUS | | 9.182
.531
.969
.156
.100
3.972
.740
46.098 | | | EST & EVALUATION ngineering/Logistic Support ngineering/Logistic Support ngineering/Logistic Support ngineering/Logistic Support ngr/Log Spt - ETS (NON-FFRDC) ight Test iscellaneous (efforts < \$1M each) est Support (OTEVFOR) est Support - ETS (NON-FFRDC) UBTOTAL TEST & EVALUATION Remarks: Totals may not add due to roundin ANAGEMENT rogram Mgmt Support | WX VARIOUS VARIOUS WX WX WX RX Pg. VARIOUS | NAWCWD, CHINA LAKE CA VARIOUS VARIOUS NAWCWD, CHINA LAKE CA TBD OPER T & E FOR CD 30, NORFOLK VA OPER T & E FOR CD 30, NORFOLK VA VARIOUS | 3.000
.150
.352
1.110
.276
31.860 | 1.480
.381
.417
.156
.010
4.728 | 12/1/2004
VARIOUS
VARIOUS
11/1/2004
10/1/2004
VARIOUS | 2.852
2.052
.464
6.560 | 11/1/2005
11/1/2005
12/1/2005
VARIOUS | .200
.100
.800
2.950 | VARIOUS 12/1/2006 10/1/2006 VARIOUS 10/1/2006 | | 9.182
.531
.969
.156
.100
3.972
.740
46.098 | | | EST & EVALUATION ngineering/Logistic Support ngineering/Logistic Support ngineering/Logistic Support ngineering/Logistic Support ngineering/Logistic Support ngineering/Logistic Support ngirlog Spt - ETS (NON-FFRDC) light Test liscellaneous (efforts < \$1M each) est Support (OTEVFOR) est Support - ETS (NON-FFRDC) UBTOTAL TEST & EVALUATION Remarks: Totals may not add due to roundin | WX VARIOUS VARIOUS WX WX WX RX Pg. VARIOUS | NAWCWD, CHINA LAKE CA VARIOUS VARIOUS NAWCWD, CHINA LAKE CA TBD OPER T & E FOR CD 30, NORFOLK VA OPER T & E FOR CD 30, NORFOLK VA VARIOUS | 3.000
.150
.352
1.110
.276
31.860
19.127
.240 | 1.480
.381
.417
.156
.010
4.728 | 12/1/2004
VARIOUS
VARIOUS
11/1/2004
10/1/2004
VARIOUS | 2.852
2.052
.464
6.560 | 11/1/2005
11/1/2005
12/1/2005
VARIOUS | .200
.100
.800
2.950
.239 | VARIOUS 12/1/2006 10/1/2006 VARIOUS 10/1/2006 | | 9.182
.531
.969
.156
.100
3.972
.740
46.098 | | | EST & EVALUATION ngineering/Logistic Support ngineering/Logistic Support ngineering/Logistic Support ngineering/Logistic Support ngir/Log Spt - ETS (NON-FFRDC) ight Test iscellaneous (efforts < \$1M each) est Support (OTEVFOR) est Support - ETS (NON-FFRDC) UBTOTAL TEST & EVALUATION Remarks: Totals may not add due to roundin ANAGEMENT rogram Mgmt Support ravel UBTOTAL MANAGEMENT | WX VARIOUS VARIOUS WX WX WX RX Pg. VARIOUS | NAWCWD, CHINA LAKE CA VARIOUS VARIOUS NAWCWD, CHINA LAKE CA TBD OPER T & E FOR CD 30, NORFOLK VA OPER T & E FOR CD 30, NORFOLK VA VARIOUS | 3.000
.150
.352
1.110
.276
31.860
19.127
.240 | 1.480
.381
.417
.156
.010
4.728 | 12/1/2004
VARIOUS
VARIOUS
11/1/2004
10/1/2004
VARIOUS | 2.852
2.052
.464
6.560 | 11/1/2005
11/1/2005
12/1/2005
VARIOUS | .200
.100
.800
2.950
.239 | VARIOUS 12/1/2006 10/1/2006 VARIOUS 10/1/2006 | | 9.182
.531
.969
.156
.100
3.972
.740
46.098 | | | EXHIBIT R4, Schedule P | rofile | | | | | | | | | | | | J.I. I | | | | | | | | DATE | : | | | | | | | |---|-------------------|--------|------------|---------|-------|-------------|--------|--------|-------|-------------|-----|---|--------|-------|----|---|--------|------------|-------|-------|-------|------|----|-----|-------|-----------------|----------|---| | APPROPRIATION/BUDGET | ACTIVIT | v | | | DDO | 2DAM | EI EMI | ENT N | IIMDE | D ANI | NAM | | | | | | IDDO I | ECT N | IUMBE | D AND | NIAM | IE . | | Feb | ruary | 2006 | 3 | | | RDT&E, N/BA-5 | ACTIVIT | | | | | | | nic Wa | | | | L | | | | | | | R ELE | | | | RE | | | | | | | Fiscal Year | | 200 |)5 | | | 20 | 06 | | | 20 | 07 | | | 200 | 08 | | | 20 | 09 | | | 20 | 10 | | | 20 ⁻ | 11 | | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | Acquisition
Milestones | IOC | | | | | | | MS III | | IOC
IB-3 | IB-3 Development | Envelop | е Ехра | nsion | /DT / (| Combi | ned D1 | /OT | Software | IB-2 / I | Navy Only Requirement FOTD | _ | De | velopi | ment | | \triangle | Test & Evaluation
Milestones | IB-3 Development Navy Only Requirement FOTD IB-3 Integrated DT/OT | DT | |

 | | ı | | ted DT | /ОТ | Production Milestones ALQ-214 (IB2) | FRP 2 | | | | F | RP 3 | | | | FRP 4 | | | ľ | FRP 5 | | | ı | FRP 6 | | | F | RP 7 | | | F | RP 8 | | | | Navy Only Requirement FOTD (II |

 33)
 | | | | LF | IP 4 | | | | FRP 1 | | | F | RP 2 | | | F | RP 3 | | | F | RP 4 | | | FI | RP 5 | | | | Deliveries | | | | | | | | | _ | | | | | | | | | | | | | | | | | | _ | | | ALQ-214 | | LRIP 3 |
 }
 | | FRP1 | | | | FRP2 | | | | FRP3 | | | | FRP 4 |
 -
 | | | FRP 5 | | | | FRP 6 |
 | | | | Navy Only Requirement FOTD | | | | | | | | | | LRIP 4 | | | | FRP | 1 | | FRP | 2 | | | FRP 3 | 3 | | | FRP | 4 | | | Exhibit R-4, Schedule Profile (Exhibit R-4, page 24 of 35) # CLASSIFICATION: | Exhibit R-4a, Schedule Detail | | | | | | DATE: | February 2006 | | |--|--------------|-----------------|---------------|---------|-------------|------------|---------------|---| | APPROPRIATION/BUDGET ACTIVITY | PROGRAM E | LEMENT | | | PROJECT NU | | | | | RDT&E, N/BA-5 | 0604270N Ele | ctronic Warfare | e Development | | 2175 TACAIR | ELECTRONIC | WARFARE | | | Schedule Profile | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | B-2 MILESTONE III (IB-2) | | | | | 1 1 2 2 2 2 | | | | | B-2 IOC (IDECM BLOCK 2) | 1Q | | | | | | | | | B-3 MILESTONE III | | 4Q | | | | | | | | B-3 IOC | | | 2Q | | | | | | | B-3 Development, Envelope Expansion/Combined DT/OT | 1Q-4Q | 1Q-2Q | | | | | | | | B-2/ IB-3 Updates (Software) | 1Q-4Q | 1Q-3Q | | | | | | | | Navy Only FOTD Development | 1Q-4Q | 1Q-2Q | | | | | | | | B-3 Development DT | 1Q-2Q | 1Q-2Q | | | | | | | | B-3 Integrated DT/OT | | 2Q-4Q | | | | | | | | ALQ-214 FRP 1 (Production IB-2) | | | | | | | | | | ALQ-214 FRP 2 (Production IB-2) | 1Q | | | | | | | | | ALQ-214 FRP 3 (Production IB-2) | | 2Q | | | | | | | | ALQ-214 FRP 4 (Production IB-2) | | | 2Q | | | | | | | ALQ-214 FRP 5 (Production IB-2) | | | | 2Q | | | | | | ALQ-214 FRP 6 (Production IB-2) | | | | | 2Q | | | | | ALQ-214 FRP 7 (Production IB-2) | | | | | · | 2Q | | | | ALQ-214 FRP 8 (Production IB-2) | | | | | | | 2Q | | | Navy Only Requirement FOTD LRIP 4 (IB-3) | | 2Q | | | | | | | | Navy Only Requirement FOTD FRP 1 (Production - IB-3) | | | 2Q | | | | | | | Navy Only Requirement FOTD FRP 2 (Production - IB-3) | | | | 2Q | | | | | | Navy Only Requirement FOTD FRP 3 (Production - IB-3) | | | | | 2Q | | | | | Navy Only Requirement FOTD FRP 4 (Production - IB-3) | | | | | | 2Q | | | | Navy Only Requirement FOTD FRP 5
(Production - IB-3) | | | | | | | 2Q | | | ALQ-214 LRIP 2 DELIVERIES | | | | | | | | | | ALQ-214 LRIP 3 DELIVERIES | 2Q | | | | | | | | | ALQ-214 FRP 1 DELIVERIES | | 1Q | | | | | | | | ALQ-214 FRP 2 DELIVERIES | | | 1Q | | | | | | | ALQ-214 FRP 3 DELIVERIES | | | | 1Q | | | | | | ALQ-214 FRP 4 DELIVERIES | | | | | 1Q | | | | | ALQ-214 FRP 5 DELIVERIES | | | | | | 1Q | | | | ALQ-214 FRP 6 DELIVERIES | | | | | | | 1Q | | | Navy Only Requirement FOTD LRIP 4 DELIVERIES | | | 2Q | | | | | | | Navy Only FOTD FRP I Deliveries | | | | 2Q | | | | | | Navy Only FOTD FRP 2 Deliveries | | | | | 1Q | | | | | Navy Only FOTD FRP 3 Deliveries | | | | | | 1Q | | | | Navy Only FOTD FRP 4 Deliveries | | | | | | | 1Q | | | | | | | | | | | • | LRIP 2 in the FY 2006 President's Budget has been changed to LRIP 4 due to a typographical error. LRIP 3 deliveries have been completed. | CLASSIFICATION: UNCLASSIFIED | | | | | | | | | | | | | |--|----------------|------------|-----------|-------------|---------|------------|---------------|----------|--|--|--|--| | EXHIBIT R-2a, RDT&E Project Justification | | | | | | | DATE: | | | | | | | | | | | | | | Februa | ary 2006 | | | | | | APPROPRIATION/BUDGET ACTIVITY | | PROGRAM EL | EMENT NUM | BER AND NAM | IE | PROJECT NU | JMBER AND NAI | ME | | | | | | RDT&E, N / BA-5 | | | | | | | | | | | | | | COST (\$ in Millions) | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | | | | | Project Cost | 0.697 | 0.715 | 0.683 | 0.753 | 0.675 | 0.691 | 0.704 | | | | | | | RDT&E Articles Qty | | | | | | | | | | | | | | (U) A. MISSION DESCRIPTION AND BUDGET ITEM | JUSTIFICATION: | | | | | 1 | 11 | | | | | | This project supports systems development and collection of Specific Emitter Identification (SEI) information from National Technical Means (NTM) to track commercial ships over 200 gross registered tons world-wide. Research and development will cover improvements and enhancements to Electronic Intelligence technology. This will include improved/next generation SEI technology for miniaturization and automation of hardware, national collection systems, signal processing and analysis, and de-interleaving of signals. Propagation in a multi-path signal environment will also be assessed. All work on this project will be undertaken in pursuit of goals stated by the Office of Naval Intelligence and the National Security Agency in support of the Worldwide Ship Tracking Program. | CLASSIFICATION: UNCLASSIFIED | | | | |---|---|------------------------|---------------| | EXHIBIT R-2a, RDT&E Project Justification | | | DATE: | | | | | February 2006 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND N | AME | | RDT&E, N / BA-5 | 0604270N ELECTRONIC WARFARE DEVELOPMENT | R2260 SPECIFIC EMITTER | RID | #### (U) B. Accomplishments/Planned Program | | FY 05 | FY 06 | FY 07 | |-------------------------|-------|-------|-------| | SENSOR FUSION | 0.100 | 0.196 | 0.278 | | RDT&E Articles Quantity | | | | This effort supports systems development and information fusion of improved Specific Emitter Identification (SEI) technology for automation of hardware, national collection systems, signal processing and analysis, and de-interleaving of signals. FY05: Completed task to deploy Windows based SEI (WINSEI) version 6.0. With many enhancements to aid in sensor fusion. Delivered software to tactical and operational SEI collection sites enabling additional capabilities to collection assets. Completed support integration of sensor suite at operational chokepoint enabling better situational awareness for data fusion. Initiated task to perform sensor fusion between Automatic Identification System (AIS) and SEI data. Fusion of AIS and SEI data will enable more robust signal detection and tracking. Completed task to incorporate AIS data into WINSEI operational display allowing the operator to observe, record, and attempt fusion of AIS with SEI data. AIS contacts are displayed on the screen for the operator to see, and allows them to easily slew antennas to AIS contacts for SEI data collection. WINSEI is now capable of interfacing with several leading AIS receivers and their associated reporting formats. AIS data is captured within WINSEI for logging. FY06: Continue all efforts of FY05 less those noted as completed above. Initiate task to fuse additional sources of data with SEI for automation of hardware, national collection systems, signal processing and analysis, and de-interleaving of signals. Work toward increasing sensor fusion, collection and reporting automation to help reduce staffing and support remote access and control capability. FY07: Continue all efforts of FY06 less those noted as completed above. Complete task to fuse AIS data with SEI data within WINSEI and the SEI database. | | FY 05 | FY 06 | FY 07 | |-------------------------|-------|-------|-------| | SYSTEM AUTOMATION | 0.297 | 0.222 | 0.203 | | RDT&E Articles Quantity | | | | This effort supports development of an autonomous surveillance system capable of providing emitter signal information to a central location. FY05: Completed evaluation of SEI match functions. This task has successfully identified critical information necessary to optimize the use of SEI for tactical and operational users. Information is being documented and disseminated to SEI user communities and will aid in development of SEI collection concept of operations (CONOPS). Initiated update of the SEI database within WINSEI. Associated to this was the implementation of an improved database lookup within WINSEI (Version 6.0). This development allows much faster database queries and results. Initiated task to automate fusion of AIS and other sensor information with SEI data. FY05 task completed under Sensor Fusion allowed WINSEI to accept data from multiple AIS receivers and display that data within WINSEI. This has paved the way for research in the automation of this powerful capability. FY06: Continue all efforts of FY05 less those noted as completed above. Complete update of existing SEI database within WINSEI to increase performance and content within the database. Database will be structured to be dynamic and have the capability to hold different forms of data to aid in signal identification and tracking. Initiate task to develop an unmanned, autonomous, remote collection and surveillance system. FY07: Continue all efforts of FY06 less those noted as completed above. | | FY 05 | FY 06 | FY 07 | |--|-------|-------|-------| | TECHNOLOGY REFRESH & COMMUNICATION ENHANCEMENT | 0.300 | 0.297 | 0.202 | | RDT&E Articles Quantity | | | | This effort improves SEI system performance, real-time communication and tactical use of SEI which will be expanded with next generation SEI technology. FY05: Initiated integration of advanced SEI hardware with WINSEI software to support improved SEI system performance and capabilities for tactical and technical use, and which can be expanded with next generation SEI algorithms. Completed implementation of an upgraded SEI algorithm to aid in collection across radar modes. Completed implementing message reporting upgrades to make SEI collections available to a wider community of users. Initiated task to incorporate further message reporting formats for dissemination and importation of SEI data. This will improve SEI system performance, communication, and interoperability. FY06: Continue all efforts of FY05 less those noted as completed above. Initiate task to incorporate other SEI algorithms into deployed processing software. FY07: Continue all efforts of FY06 less those noted as completed above. Complete task to incorporate other SEI algorithms into deployed processing software. | CLASSIFICATION: UNCLASSIFIED | | | | | | | |---|--------------|---------------------------|---------------------------|---------------------------|--------------------------------------|---| | EXHIBIT R-2a, RDT&E Project Justification | | | | | DATE: | ^ | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM EL | EMENT NUMBER | AND NAME | | February 200 PROJECT NUMBER AND NAME | 0 | | RDT&E, N /∣BA-5 | 0604270N ELI | ECTRONIC WARF | ARE DEVELO | R2260 SPECIFIC EMITTER ID | | | | (U) C. PROGRAM CHANGE SUMMARY: | | | | | | | | (U) Funding: Previous President's Budget: Current President's Budget | | FY 2005
0.708
0.697 | FY 2006
0.726
0.715 | FY 2007
0.675
0.683 | | | | Total Adjustments | | -0.011 | -0.011 | 0.008 | - | | | Summary of Adjustments Congressional Reductions Congressional Rescissions | | | | | | | | Congressional Undistributed
Congressional Increases | Reductions | -0.012 | -0.008 | | | | | Economic Assumptions
Miscellaneous Adjustments | | 0.001 | -0.003 | 0.008 | | | | Wildelianeda / Agastrione | | -0.011 | -0.011 | 0.008 | - | | | | | | | | | | | (U) Schedule: | | | | | | | | Not Applicable | (U) Technical: | | | | | | | | Not Applicable | CLASSIFICATION: UNCLASSIFIED | | | | |---|---|--------------------------|---------------| | EXHIBIT R-2a, RDT&E Project Justification | | | DATE: | | ADDRODDIATION/DUDOST ACTIVITY | DDOOD AM ELEMENT AUMDED AND MAKE | IDDO IEOTAII MADED AND A | February 2006 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND N | | | RDT&E, N / BA-5 | 0604270N ELECTRONIC WARFARE DEVELOPMENT | R2260 SPECIFIC EMITTER | RID | | (U) D. OTHER PROGRAM FUNDING SUMMARY: | | | | | Not Applicable | | | | | | | | | | | | | | | (U) E. ACQUISITION STRATEGY: | | | | | This is a non-acquisition Research and Development Progra | am.
| CLASSIFICATION: UNCLAS | SIFIEI | D |--------------------------------------|---------|---------|------|--------|-------|----------|-------|---------|---------|--------|--------|--------|--------|-------|-------|--------|------|----|----|--------|------|-------|-------|-------|--------------------|------------|------|-------|-------|----|----|---| | EXHIBIT R4, Schedule I | Profile |) | DATE
Feb | :
ruary | 2006 | | | | | | | APPROPRIATION/BUDGET | ACTIV | 'ITY | | | | | | | PRO | GRAM | ELEM | ENT N | IUMBE | R ANI | D NAM | IE | | | | | PROJ | ECT N | NUMBI | ER AN | D NAI | ИΕ | | | | | | | | RDT&E, N / BA-5 | | | | | | | | | 06042 | 270N I | ELEC | roni | C WAI | RFARE | DEVE | ELOPN | MENT | | | | R226 |) SPE | CIFIC | EMIT | TER II |) | | | | | | | | Fiscal Year | | 20 | 005 | | | 20 | 06 | • | | 20 | 07 | • | | 20 | 08 | • | | 20 | 09 | | | 20 | 10 | | | 20 | 11 | | | 20 | 12 | | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | Sensor Fusion & Automation
System | | | | | | | | | | | | 7 | , | Demo | onstrat | ion | Depic | yment | <u> </u> | Den | nonstra | ation _ | | L | eployr | ment _ | | | | | | | | | | | | | | | | | - | | - | | Autonomous Surveillance
System | Demo | Syste | em l | Deploy | ment | | D | eployr | ment | Deplo | yment | De | eploym | ent | | | | | De | ployme | nt | | | | | | | | | | | | | Enhanced SEI System | ٨ | Demo | nstrat | ion | Deploy | ment | | Deple | oymen | it | De | eployn | nent | | | | Deploy | ment | | | Deploy | ment | | | Deplo | ymen | t | | Deplo | yment | t | | | | | | | | | | | + | | | | | | | | | | | | | | _ | CLASSIFICATION: UNCLASSIFIED | | | | | | | | | |---|-------------|------------|------------|------------|-------------|--------------|-------------|---------| | Exhibit R-4a, Schedule Detail | | | | | | DATE: | | | | | | | | | | F | ebruary 200 |)6 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM E | LEMENT | | PROJECT NU | IMBER AND N | AME | | | | RDT&E, N / BA-5 | 0604270N EL | ECTRONIC W | ARFARE DEV | ELOPMENT | R2260 SPEC | IFIC EMITTER | ID | | | Schedule Profile | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | FY 2012 | | Demonstrate Sensor Fusion & Autonomous System | 4Q | | | | | | | | | Demonstrate Feasibility of Autonomous Surveillance System | | | | | | | | | | Demonstrate Completed Autonomous Surveillance System | | | | | | | | | | Deploy Automated SEI System with Sensor Fusion | | | | | | | | | | Deploy Next generation SEI hardware | 4Q | 4Q | 4Q | 4Q | 4Q | 4A | 4Q | 1 | | | | | | | | | | | | | | | | | | | EXHIBIT R-2a, RDT&E Project Justification | | | | | | | DATE: | | | |--|---------|--------------|------------|---------|---------|---------|--------------|-------------|---------------| | | | | | | | | | | February 2006 | | APPROPRIATION/BUDGET ACTIVITY PROGRAM ELEMENT NUMBER AND NAME PROJECT NUMBER AND N | | | | | IAME | | | | | | RDT&E, N / | BA 5 | 0604270N, EV | V DEVELOPM | ENT | | | 9999 Congres | sional Adds | COST (\$ in Millions) | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | | Project Cost | 1.254 | 1.250 | | | | | | | | | RDT&E Articles Qty Not Applicable | | | • | | | | | | | A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: CONGRESSIONAL ADD. The project augments and improves existing infrared signature reduction located at Crane Naval Surface along with Purdue University. | | DATE: | | | | |-------------------------------|---------------|---------------------------------|-------------------------|-----| | | February 2006 | | | | | APPROPRIATION/BUDGET ACTIVITY | | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND NA | AME | | RDT&E, N / | BA 5 | 0604270N, EW DEVELOPMENT | 9999 Congressional Adds | | #### B. ACCOMPLISHMENTS / PLANNED PROGRAM: | 9499 | FY 2005 | FY 2006 | FY 2007 | | |---|---------|---------|---------|--| | Accomplishments / Effort / Sub-total Cost | 1.254 | 1.250 | | | | RDT&E Articles Qty | | | | | FY 2005 and 2006 Congressional Add. 9499, IR SIGNATURE REDUCTION TO MITIGATE TERRORIST MISSILES The proliferation of fourth generation shoulder-launched infrared (IR) sensing missiles provides one of the greatest challenges to national security at the present time. The Nawy is looking for ways to reduce the threat IR missiles to aircraft from sources such as Man Portable Air Defense Weapon Systems (MANPADS) especially against those slow climbing aircraft that contribute to the transportation of armed forces around the world. The resulting product of this research could give the military a more sure and dependable capability to guard against this threat. This funding will be used to focus on research and lab equipment necessary to develop a laboratory for working with Infrared (IR) signature reduction. Crane Naval Surface Warfare Center along with Purdue University will provide the technology evaluation and testing for the reserach carried out to counteract these threats. Research will include candidate design assessments against various current and incoming-in-service IR missiles, including the effect of various atmospheric condition and clutter background. | | DATE: February 2006 | | | | | |---|-------------------------------------|---------------------------|---|---|--| | APPROPRIATION/BUDGET ACTIVITY RDT&E, N / | BA 5 | | LEMENT NUMBER AND NAME
V DEVELOPMENT | PROJECT NUMBER AND N
9999 Congressional Adds | | | C. PROGRAM CHANGE SUMMARY | | | | | | | Funding: Previous President's Budget: Current President's Budget: Total Adjustments | FY 2005
1.288
1.254
-0.034 | FY 2006
1.250
1.250 | FY 2007
0.000
0.000 | | | | Summary of Adjustments Congressional Reductions Congressional Rescissions Congressional Undistributed Reductions Congressional Increases Economic Assumptions Miscellaneous Adjustments | -0.034 | 1.250 | | | | | Subtot | al -0.034 | 1.250 | 0.000 | | | | Schedule: Not Applicable. | | | | | | | Technical: Not Applicable. | | | | | | | | DATE: | | | | |--|--------------|--|-------------------------|----------| | | | HBIT R-2a, RDT&E Project Justification | | ary 2006 | | APPROPRIATION/BUDGET ACTIVITY | | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND NAME | | | RDT&E, N / | BA 5 | 0604270N, EW DEVELOPMENT | 9999 Congressional Adds | | | | | | | | | D. OTHER PROGRAM FUNDING SUMMARY: Not | t Applicable | | | | | D. OTHER PROGRAM FUNDING SUMMART. NO | і Арріісавіе | E. ACQUISITION STRATEGY: Not Applicable. | | | | | | E. ACQUISITION STRATEGY. NOt Applicable. |